

Bir AMATEM Birimine Başvuran Alkol ve Madde Kullanım Bozukluğu olan Hastaların Sosyodemografik ve Klinik Özellikleri

Sociodemographic and Clinical Features of Patients with Alcohol and Substance Use Disorders in a Specialized Unit

Ömer Asan¹, Baise Tıkrı¹, İhsan Tuncer Okay², Erol Göka³

ÖZET

Amaç: Bu çalışmada Ankara Numune Eğitim Araştırma Hastanesi Alkol ve Madde Bağımlılığı Tedavi ve Eğitim Merkezi'ne (AMATEM) başvuran hastaların sosyodemografik özelliklerinin ve kullandıkları maddelere ait özelliklerin araştırılması amaçlanmıştır.

Yöntem: Ankara Numune Eğitim Araştırma Hastanesi Amatem polikliniğine 1 – 15 Ocak 2013 tarihleri arasında başvuran hastalarla görüşmeler yapılmış ve yarı yapılandırılmış bir soru formu kullanılmıştır.

Bulgular: Amatem polikliniğine başvuran 302 hastanın 283'ü erkek, 19'u kadındı. Tercih maddesine göre başvuran hastaların %14.6'sı alkol, %53.3'ü opiyat, %5.6'sı esrar, %3.6'sı diğer maddeler (uçucu, ecstasy, kokain vs.), %22.8'i ise mixt madde kullanıcılarıydı. Hastaların %30.5'inin ailelerinde sorun yaratacak düzeyde alkol ve madde kullanımı olan kişilerin olduğu saptandı. Hastaların %21.5'inin madde kullanımı öncesi yasal sorun yaşadığı saptanırken, bu oran madde kullanımı sonrası %36.4 olarak saptandı. Eroin kullananlarda yasal sorun yaşama oranı diğer gruplara göre daha yüksek oranda bulundu. Opiyat kullanan hastaların %24.4'ünün damar yolu ile madde kullandığı saptandı. Damar yolu ile madde kullanan hastaların %55.8'inin son 1 yıl içerisinde en az bir kez başkasının enjektörünü kullandığı, %9.6'sının enjektörünü hiç temizlemediği tespit edildi. Hastaların %58.9'unun hiç kitap okumadığı, %31.8'inin ise hiç gazete okumadığı saptandı. Esrar kullanan hastaların diğer gruplara göre gazete okumak, kitap okumak, arkadaşlarla buluşmak, şehir dışı yolculuk yapmak gibi sosyal faaliyetleri daha sık yaptığı gözlemlendi. Alkol-madde kullanımı nedeniyle hastaların %19.9'unun eğitimine devam etmediği, %47'sinin iş kaybı yaşadığı, %22.5'inin ise kaza geçirdiği saptandı.

Tartışma: Hastaların ailelerinde de yüksek oranda sorun yaratacak düzeyde alkol ve madde kullanımı olması dikkat çekiciydi. Esrar kullanan hastaların sosyal yapılarının daha iyi korunduğu tespit edildi. Eroin kullanıcılarının diğer gruplara göre daha fazla yasadışı yollara başvurduğu ortaya çıktı. Alkol-madde kullanımı sonucu iş kaybı çok yüksek oranda saptandı. Bu durum alkol-madde kullanıcılarının ailelerinde ciddi mağduriyet yaşadıklarını göstermesi açısından önemlidir. Bu çalışmadan elde edilen bulgular göstermiştir ki alkol-madde bağımlılığı; hastaların sosyal yaşantılarını, aile ve çevre ilişkileri, eğitim ve iş hayatları gibi birçok yaşam alanını, yasa dışı işlere neden olarak toplumsal huzuru ve güveni olumsuz yönde etkilemektedir. Her geçen gün daha büyük bir sorun oluşturan alkol ve madde bağımlılığı için, özellikle ailelerin ve eğitim kurumlarının da dahil olduğu, hastaların biyolojik şikayetlerinin giderilmesinin yanı sıra sosyal yaşamlarını, aile ve çevre ilişkilerini, eğitim ve iş hayatlarını düzenlemeye yardımcı olan multidisipliner bir yaklaşım oluşturulması gerekmektedir.

Anahtar Kelimeler: Sosyo-demografik veriler, madde bağımlılığı, suç.

ABSTRACT

Objective: The aim of the study was to investigate the socio-demographic characteristics of substance abusers and characteristics of substance use of patients who were applied to the Alcohol-Substance usage disorders unit of Ankara Numune Education and Research Hospital.

Method: In this study the alcohol and substance users, who have applied Alcohol-Substance usage disorders unit of Ankara Numune Education and Research Hospital between 1-15 January 2013, have been interviewed. Also a semi-structured questionnaire has been used.

Results: Of 302 patients, 283 were men and 19 were women. According to the choice of drugs, 14.6% was alcohol users, 53.3% was heroin users, 5.6% was cannabis users, 3.6% was other drug users (cocaine, ecstasy, volatile) and 22.8% was mixt drug users. This study revealed that there was a great deal of drug and alcohol users in the family of the drug alcohol users (30,5%). The study showed that 21.5% of the patients were having legal problems before they start using alcohol-substance and 36.4% of the patients having legal problems after they start using alcohol-substance. It was found that 24.4% of the heroin users were IV users. The 55.8% of IV users have used the needle of other IV drug users. It has also been observed that 9.5% of them never sterilized the needle they used. The 58.9% of patients have not read any book and 31.8% have not read newspaper. The study showed that the cannabis users were making some activities like reading book-newspaper, going to cafe with friends, travelling to other cities more often than the other groups of users. Also the study showed that 19.9% of the patients have not sustained education, 47% have lost job and 22.5% had an accident because of alcohol/drug using.

Conclusion: It was noticeable that there was a great deal of drug and alcohol users in the family of patients. It has been noticed that the social status of cannabis users were better being protected when compared to the other groups of users. As a result of the use of alcohol and substance, they were losing their jobs and this situation showed that the families of alcohol and substance users were being victims. The results of this study show that; the alcohol and substance abuse negatively affects many areas of life like social life, family and community relationships, job and education. Also alcohol and substance abuse causes increased illegal activities and disrupts the public peace. The alcohol and substance abuse is being a greater problem day to day, so for treatment a multidisciplinary approach should be developed which contains editing the social life, family and community relationships, the education and work life along with pharmacological treatment.

Key Words: Socio-demographic characteristics, substance dependence, crime.

¹Araş. Gör. Dr., Ankara Numune Eğitim Araştırma Hastanesi

² Doç. Dr., Ankara Numune Eğitim Araştırma Hastanesi, Psikiyatri Kliniği

³ Prof. Dr., Ankara Numune Eğitim Araştırma Hastanesi, Psikiyatri Kliniği Hastanesi

Address reprint requests to:
Dr. Ömer Asan; Ankara Numune Eğitim Araştırma Hastanesi, D Blok 1. Kat, Psikiyatri Kliniği Dr. Odası, Talatpaşa Bulvarı, Sıhhiye, Ankara - TURKEY

E-mail address:
omerasan@hotmail.com

Phone:
+90 (505) 255 29 78

Date of submission:
December 1, 2014

Date of acceptance:
January 30, 2015

GİRİŞ

Alkol/ Madde kullanımı ve bağımlılığının tüm dünyada olduğu gibi Türkiyede de giderek artan bir sorun olduğu bilinmektedir. Ancak buna rağmen ülkemizde yapılmış olan geniş çaplı araştırmalar oldukça az sayıdadır (1-3). Birleşmiş Milletler Madde Kontrol Programı'nın 2005'te açıklanan verilerine göre tüm dünyada toplam 200 Milyon kişi (15-64 yaş arası nüfusun %5'i), son bir yıl içerisinde yasadışı madde kullanmıştır. Dünya nüfusunun %30 unun sigara, yarısının alkol, %4 ünün de esrar kullandığı tahmin edilmektedir. Tahminlere göre yaklaşık 16 milyon kişi eroin, 6 milyon kişi ekstazi, 14 milyon kişi de kokain kullanmaktadır(4). ABD'de 1992 yılında genel popülasyonda 42862 erişkin ile görüşülerek yapılan National Longitudinal Alcohol Epidemiologic Survey (NLAES) araştırmalarından elde edilen verilere göre, yaşam boyu alkol kötüye kullanımı prevalansı %18.2, madde kötüye kullanımı %3.14, madde bağımlılığı %2.91 olarak bulunmuştur (5). Diğer Avrupa ülkeleri veya Amerika Birleşik Devletleri ile kıyaslandığında, ülkemizde madde kullanım yaygınlığının daha düşük olduğu dikkat çekmektedir(4-7). Bakırköy Ruh Sağlığı Hastanesi AMATEM'e madde kullanımı nedeniyle başvuran hasta sayısı 1983 yılında 78, 1996 yılında 2917 olarak saptanmıştır(1). İlk kez başvuruların sayısı gözden geçirildiğinde ise 1993 yılında 665, 1994 yılında 822, 1995 yılında 984, 1996 yılında ise 955 olarak saptanmıştır(9). Bu durum madde kullanımı sorununun giderek arttığı bir göstergesi olarak değerlendirilebilir.

Bağımlılık yapan, tedavi dışı amaçlarla kullanılan, satışı ve kullanımı yasal olmayan maddelerin gerçek kullanım sıklığını, kullanım özelliklerini ve bunların toplum ve birey üzerindeki etkilerini saptamak oldukça güçtür. Alkol/madde bağımlılığının toplumdaki farklı sosyoekonomik gruplarda ne sıklıkta olduğunun, hangi maddelerin daha çok kullanıldığının saptanması hem tedavi, hem de kullanımın önlenmesi için yapılacak çalışmalarda yol gösterici olacaktır. Ülkemizde yapılan araştırmalara bakıldığında her bölgede madde kullanımı nedeniyle sağlık kurumlarına başvurular olmasına rağmen, İstanbul dışındaki illerde yaşayan madde kullanıcılarının sosyodemografik özellikleri ile ilgili veriler oldukça azdır(8). Bu çalışmada tedavi görmek amacıyla Ankara Numune EAH Amatem polikliniğine başvuran hastaların sosyodemografik özellikleri, madde kullanım özellikleri, yasal sorun yaşama sıklıkları ve sosyokültürel faaliyetleri gerçekleştirme sıklıklarının saptanması amaçlanmıştır.

YÖNTEM

Ankara Numune EAH Amatem polikliniğine 2013 Ocak ayında başvuran DSM 4 TR (Diagnostic and Statistical Manual of Mental Disorders) tanı kriterlerine göre alkol ve madde bağımlılığı tanısı konulmuş olan 302 hasta çalışmaya alındı. Tanı koyma işlemi poliklinikte görevli olan eğitiminin 4. yılındaki asistan doktor veya uzman doktor tarafından hastaların anamnezinin alınması, ruhsal durum muayenesinin yapılması, geçmiş hastane başvurularının incelenmesi ve alkol/madde düzeyini ölçen kan/idrar tetkiklerinin yapılması yoluyla gerçekleştirildi. Hastalara sosyodemografik özellikleri ve alkol/madde kullanım özelliklerini sorgulayan yarı yapılandırılmış bir soru formu verildi. Elde edilen veriler ışığında; yaş, cinsiyet, medeni durum, eğitim durumu, meslek, kullanılan madde, suç öyküsü, aile ve sosyal çevrede madde kullanım öyküsü, yatarak ve ayaktan tedavi sayısı gibi değişkenler incelendi. Verilerin istatistiksel değerlendirmesi için SPSS 16.0 programı kullanıldı, tanımlayıcı analizler için ki-kare testi kullanıldı.

BULGULAR

Sosyodemografik Özellikler

Tablo 1: Çalışmamıza Katılan Hastaları Sosyodemografik Özellikleri			
		N	%
Cinsiyet	Kadın	19	6,3
	Erkek	283	93,7
Medeni Durum	Evlü	100	33,1
	Bekar	179	59,3
	Bosanmış/dul	23	7,6
Meslek	İssiz	100	33,1
	İşçi	102	33,8
	Esnaf	36	11,9
	Öğrenci	34	11,3
	Memur	9	3,0
	Çiftçi	3	1,0
	Evhânımı	4	1,3
	Emekli	14	4,6
İş durumu	Çalışmıyor	164	54,3
	Çalışıyor	138	45,7
Gelir Düzeyi	0-500	61	20,2
	500-1000	93	30,8
	1000-1500	82	27,2
	1500-2500	38	12,6
	2500-...	28	9,3
Eğitim Seviyesi	Okuryazar değil	6	2,0
	Okuryazar	10	3,3
	İlkokul	57	18,9
	Ortaokul	107	35,4
	Lise	97	32,1
	Üniversite	25	8,3
Yaşadığı şehir	Ankara	216	71,5
	Konya	37	12,3
	Antalya	5	1,7
	Mersin	4	1,3
	Nevşehir	4	1,3
	Diğer	36	11,9
Yaşadığı yer	Köy	11	3,6
	Kasaba	11	3,6
	Merkez	280	92,7

Madde Kullanım Özellikleri

Çalışmamıza alınan hastaların %14.6 sı alkol, %53.3 ü opiyat, %5.6 sı esrar, %3.6 sı diğer uyuşturucu maddeler (uçucu, amfetamin, kokain vs.), % 22.8 i ise mikst madde kullanmaktadır. Hastaların yaş ortalamaları; alkol kullanıcılarında 44.93, opiyat kullanıcılarında 26.04, esrar kullanıcılarında 22.47, diğer maddelerde 24.36, mikst madde kullanıcılarında 25.12 olarak saptandı.

Çalışmamıza katılan hastaların %33.1 i işsizdi. İşçi oranı %33.8, esnaf oranı %11.9, öğrenci oranı %11.3, memur oranı ise %3 olarak saptanmıştır. İşsizlik oranı alkol kullananlarda %20.5, esrar kullananlarda %23.5, opiyat kullananlarda %41.6, mikst madde kullananlarda ise %27.5 saptandı. Alkol/madde bağımlılığı grupları arasında işsizlik oranlarındaki farklılık istatistiksel açıdan anlamlı bulundu ($p=0.01$) (Tablo2).

Hastaların ailelerinin aylık gelirine ve alkol/madde için aylık harcamalarına bakıldığında %78.1 inin aylık 1500 TL altında, %21.9 unun ise aylık 1500 TL üstü gelire sahip olduğu saptandı. Alkol bağımlılarının ailelerinde 1500 TL üstü gelire sahip olma oranı %37.4 olarak saptandı. Hastaların %30.8 inin alkol-madde temini için 1500 TL üstü para harcadığı saptandı. Hastalar arasında alkol-madde temini için en fazla para harcayan grup opiyat kullananlardı, %41.6 sının 1500 TL üstünde para harcadığı saptandı. Bu oran mikst madde kullananlarda %30.4, alkol kullananlarda %4.5, esrar kullananlarda ise 0 olarak saptandı. Alkol ve madde hastaları arasında 1500 TL üstü para harcama oranlarındaki farklılık istatistiksel olarak anlamlıydı ($p=0.011$) (Tablo 3).

Tüm gruplar içerisinde alkol ve madde bağımlılığı nedeniyle okuldan ayrılma oranı %23.2, iş kaybı %47, boşanma %7.3, yaralanma %19.2, kaza %22.5 olarak saptandı. İş kaybı oranının en yüksek olduğu grup opiyat kullananlardı (%53.4). Bu oran mikst madde kullanımı olanlarda (%50.7), alkol kullanımı olanlarda (%34.1) olarak saptandı. Madde kullanımı nedeniyle iş kaybı oranı en düşük olan grup ise esrar kullananlardı (%11.8). Bağımlılık grupları arasında iş kaybı oranları arasındaki farklılık istatistiksel açıdan anlamlı bulundu ($p=0.01$). Diğer istatistikler açısından gruplar arasında anlamlı bir farklılık saptanmadı.

Tüm hastaların ailelerinde; aile, sağlık, iş yaşamı ya da yasal alanda problem yaşayacak düzeyde alkol veya madde kullanım oranı %30.5 olarak saptandı. Hastaların %31.5' i bu kişinin kardeşi olduğunu ifade ederken, %27.2 si babası, %29.3 ü ikinci derece akrabası, %12 si ise birden fazla kişi olduğunu belirtti. Hastaların ailelerinde

en fazla kullanılan madde alkoldü (%47.8). Eroin kullananların oranı %15.2, esrar kullananların oranı %9.8, mikst madde kullananların oranı ise %22.8 olarak saptandı. Ailede alkol/madde kullanım oranı en yüksek olan grup alkol bağımlılığı olan gruptu. (%40.9). Bu oran mikst madde kullananlarda %31.9, eroin kullananlarda %29.2, esrar kullananlarda ise %17.6 olarak saptandı. Alkol bağımlılarının ailelerinde en fazla kullanılan madde alkoldü (%36.4). Madde bağımlılarının ailelerinde ise alkol kullanımı %11.2, madde kullanımı %17.5 olarak saptandı.

Çalışmamıza katılan madde bağımlısı hastaların %19.8 i damar yolundan madde kullanıyordu. Bu oran opiyat kullananlarda %24.8, mikst madde kullananlarda %15.9 du. Damar yoluyla madde kullanımı olan hastaların %48 inin başkasının kullandığı iğneyi kullandığı, %10 unun kullandığı iğneyi hiç temizlemediği, %28 inin soğuk suyla, % 28 inin sıcak suyla yıkayarak temizlediği saptandı .

Tüm hastaların %21.5 inin alkol/madde kullanımından önce yasal sorun yaşadığı saptandı. Alkol/madde kullanımından önce yasal sorun yaşama oranı en yüksek grup mikst madde kullananlardı (%34.8). Bu oran opiyat kullananlarda %20.5, esrar kullananlarda %17.6, alkol kullananlarda ise %9.1 olarak saptandı. Alkol/madde kullanım grupları arasındaki bu fark istatistiksel açıdan anlamlıydı ($p=0.028$). Tüm hastaların %36.4 ünün alkol/madde kullanımı sonrası yasal sorun yaşadığı saptandı. Alkol/madde kullanımı sonrası yasal sorun yaşama oranı en yüksek olan grup opiyat kullananlardı (%44.7). Bu oran alkol kullananlarda %34.1, esrar kullananlarda %29.4, mikst madde kullananlarda ise %26.1 olarak saptandı. Gruplar arasındaki farklılık istatistiksel olarak anlamlıydı ($p=0.01$) (Tablo 4).

Tüm hastaların %58.9 unun hiç kitap okumadığı, %31.8 inin hiç gazete okumadığı, %23.5 inin aile büyüklerini hiç ziyaret etmediği, %21.5 inin hiç şehirler arası yolculuk yapmadığı saptandı. Bu oranlar esrar kullanan grupta diğer hasta gruplarına göre belirgin olarak daha düşük saptandı; kitap okumayan %41.2, gazete okumayan %11.8, aile büyüklerini ziyaret etmeyen %17.6, şehir dışı yolculuk yapmayan %5.9 du (Tablo 5).

Tüm hastaların %20.9 unun daha önce yatarak tedavi gördüğü saptandı. Bu oran mikst madde kullananlarda %27.5, alkol kullananlarda %22.7, opiyat kullananlarda %19.9, esrar kullananlarda ise %5.9 du. Gruplar arasındaki farklılık istatistiksel açıdan anlamlıydı ($p=0.028$). Tüm hastaların %52 sinin daha önce ayaktan tedavi başvurusu olduğu saptandı. Bu oran alkol bağımlılarında %36.4, opiyat bağımlılarında %59.6, esrar bağımlılarında %23.5, mikst madde bağımlılarında ise %42.03 tü ($p=0.026$).

Tablo 2: Hastaların Mesleklere Göre Dağılımı

	İşsiz	İşçi	Esnaf	Öğrenci	Memur	Çiftçi	Ev Hanımı	Emekli
Alkol	%20,5	%29,5	%9,1	%2,3	%6,8	%4,5	%4,5	%22,7
Esrar	%23,5	%35,3	%17,6	%23,5	0	0	0	0
Opiyat	%41,6	%29,2	%11,8	%10,6	%3,1	%0,6	%1,9	%1,2
Diğer	%27,3	%18,2	%18,2	%36,4	0	0	0	0
Mikst Madde	%24,6	%49,3	%11,6	%11,6	%1,4	0	0	%1,4

Tablo 3: Hastaların Ailelerinin Aylık Gelir Düzeyleri ve Alkol/Madde Temini İçin Ayda Harcanan Para Miktarı (1. değerler aylık gelir düzeyini, 2. değerler ise alkol/madde temini için harcanan para oranını göstermektedir)

	0-1500 tl	1500-2500 tl	2500 tl- ...
Alkol	% 63,6 - % 95,5	% 25,0 - % 2,3	% 11,4 - % 2,3
Esrar	% 88,2 - % 100,0	% 0,0 - % 0,0	% 11,8 - % 0,0
Opiyat	% 80,7 - % 58,4	% 11,2 - % 20,5	% 8,1 - % 21,1
Diğer	% 72,7 - % 72,7	% 9,1 - % 9,1	% 11,8 - % 18,2
Mikst Madde	% 79,7 - % 69,6	%11,6 - % 13,0	%8,7 - % 17,4

Tablo 4: Hastaların Alkol/Madde Kullanımı Öncesi ve Sonrasında Yasal Sorun Yaşama Sıklıkları

	Alkol madde kullanımı öncesi	Alkol madde kullanımı sonrası
Alkol	% 9,1	% 34,1
Opiyat	% 20,5	% 44,7
Esrar	% 17,6	% 29,4
Diğer	% 9,1	0
Mikst Madde	% 34,8	% 26,1

Tablo 5: Hastaların Bazı Sosyokültürel Faaliyetleri Gerçekleştirme Sıklıkları

	Kitap Okumak			Aile Büyüklerini Ziyaret			Şehirler arası Yolculuk		
	Hiç %	Bazen%	Sık%	Hiç %	Bazen%	Sık%	Hiç %	Bazen%	Sık%
Alkol	59,1	29,6	11,3	31,8	52,3	16,3	25,0	54,6	20,5
Opiyat	62,1	34,7	3,1	24,8	62,7	12,4	23,6	66,3	9,9
Esrar	41,2	47	11,8	17,6	29,4	53	5,9	82,3	11,8
Diğer	45,5	45,5	9,1	0	90,9	9,1	9,1	81,9	9,1
Mikst Madde	57,9	33,3	8,7	24,64	55,1	20,3	20,3	66,7	13

TARTIŞMA

Dünya Sağlık Örgütü'nün verileri ve yapılan birçok araştırma dünyada ve ülkemizde en çok kullanılan uyuşturucu maddenin esrar olduğunu göstermektedir(2-5). Tedavi için başvuran hastaların değerlendirildiği çalışmamızda ise en yüksek oranın alkol ve opiyat bağımlısı hastalar olduğu görülmektedir. Bu durum özellikle esrar kullanıcılarının tedavi başvurularının kullanım oranlarına kıyaslandığında oldukça düşük olduğunu göstermektedir. Esrar kullanıcılarının tedavi

başvuru oranlarının düşük olmasının nedenleri arasında bu maddeyi kullananların sosyoekonomik açıdan diğer gruplara göre daha az zarar görmesi, esrar yoksunluğunun fizyolojik belirtilerinin diğer maddelere göre daha hafif olması sayılabilir. Bu noktada önemli olan durum esrar maddesi; yoksunluğunun fizyolojik belirtilerinin diğer maddelere göre daha hafif olması nedeniyle diğer uyuşturucu maddelere göre masum görülmektedir. Ancak esrar kullanımı fizyolojik ve psikolojik açıdan çok ciddi hasarlar verebilmektedir. Özellikle başta duygudurum bozukluğu, psikotik bozukluk

gibi insan hayatını olumsuz etkileyen sonuçlara yol açmaktadır. Günümüzde madde kullanımının çok genç yaşlara inmesi, maddeye ulaşmanın kolay olması gibi nedenlerle esrar ve diğer uyuşturucu maddelerin kullanımı her geçen gün artmaktadır. Bu durumda yakın gelecekte AMATEM dışı psikiyatri servislerinde de madde kullanan hastaların oranının artması olasıdır (maddeye bağlı psikoz, duygudurum bozukluğu vs.). Bu noktada özellikle esrar maddesinin de diğer uyuşturuculardan masum olmadığı, insan hayatına ve topluma olan olumsuz etkileri konusunda insanların bilinçlendirilmesi toplumumuzun geleceği açısından oldukça önemlidir.

Alkol ve madde bağımlılığı konusunda yapılmış bir çok çalışmada kadın hastaların düşük oranda olduğu bildirilmiştir (10-14). Bakırköy R.S.H. Amatem 2000 yılı verilerinde erkek/kadın oranı 11/1 (8), Ege Üniversitesi Tıp Fakültesi Psikiyatri ABD bağımlılık tedavi birimine başvuran hastalar arasında erkek/kadın oranı 8/1 (12), Gaziantep Üniv.de yapılan bir çalışmada ise erkek/kadın oranı 30/1 oranında saptanmıştır (14). Hastaların büyük bir çoğunluğunun İç Anadolu bölgesinden olduğu bu çalışmamızda ise bu oran yaklaşık 15/1 düzeyindedir. Bu sonuçlar ülkemizin doğu bölgelerinde kadın hasta oranlarının daha düşük olması ve batıya doğru bu oranın giderek artması açısından oldukça dikkat çekicidir. Bu durum sosyokültürel etmenlerin alkol/madde bağımlılığı üzerinde önemli bir etken olduğunu göstermektedir.

Çalışmamızda alkol bağımlılığı tedavisi için başvuran hastaların yaş ortalaması, madde bağımlılığı nedeniyle başvuranlara göre yüksek saptanmıştır. Alkol bağımlılığı nedeniyle hastaneye başvuranların yaş ortalamasının diğer madde gruplarına göre daha yüksek olduğunu saptayan birçok çalışma mevcuttur. Alkol kullanımının toplum içerisinde sosyal açıdan kabul görmesi ve zarar verici etkilerinin daha ileri yaşlarda ortaya çıkması bu durumun nedeni olarak açıklanmaktadır(15-16). Ayrıca çalışmamızda alkol bağımlılarında evli olma oranı diğer gruplara kıyasla daha yüksek saptandı. Yapılan birçok çalışmada da benzer sonuçlar saptanmıştır (17-18). Bu durumun nedeni de sosyal kabul görme ve ileri yaşta başvurma olarak düşünülebilir.

Çalışmamıza katılan hastaların çoğunluğunu eğitimsiz ve ilköğretim mezunları oluşturmakta ve bu durum daha önce yapılmış olan çalışmalarla benzerlik göstermektedir(19-22). Bu sonuçlar eğitim düzeyinin düşük olmasının bağımlılık için

zemin oluşturduğu düşüncesini desteklemektedir.

Çalışmamıza katılan hastaların ailelerinin aylık gelirlerine bakıldığında alkol bağımlısı bireylerin ailelerinin aylık gelir düzeyinin madde bağımlılarına göre daha yüksek olduğu dikkat çekmektedir. Bu sonuç farklı ekonomik gelir seviyelerinde bağımlılık özelliklerinin değiştiğini göstermektedir. Ayrıca madde bağımlılarının madde temini için harcadıkları para miktarı ailelerin aylık gelirlerinin dahi üzerinde olduğu saptanmıştır. Bu çarpıcı sonuç madde bağımlılarının madde temini için yasa dışı alternatif yollara başvurduğunun önemli bir göstergesidir. Yapılan birçok çalışmada madde bağımlıları arasında işsizlik oranının %12-38 arasında olduğu bildirilmiştir. Bu oranın madde bağımlıları arasında alkol bağımlılarına göre daha yüksek olduğu vurgulanmıştır(19-22). Bizim çalışmamızda da tüm olgular içerisinde işsizlik oranı %33.1 olarak saptanmıştır. Bu oran alkol bağımlılarında, madde bağımlılarına göre daha düşük saptanmıştır. Esrar bağımlılarında da işsizlik oranı diğer madde bağımlılarına göre daha düşük saptanmıştır. Bu durum işlevsellik ve yaşam kalitesindeki bozulmanın bağımlılık yaratan madde türüne göre değiştiğini, özellikle alkol kullananlarda madde kullananlara göre daha az olduğunu, esrar kullanıcılarında da diğer gruplardan daha az olduğunu göstermektedir. Çalışmamızda meslek grupları içerisinde en yüksek oran işçiler olarak saptanmıştır. Bu sonuç daha önce İstanbul Bakırköy R.S.H. AMATEM'de yapılan çalışmalarla uyum göstermektedir(7). Ancak 1987-1995 yılları arasındaki verilerin değerlendirildiği bu çalışmalarda olguların yalnızca %1.5-3 ü öğrencilerden oluşmaktayken bizim çalışmamızda bu oran %11.3 olarak saptanmıştır. Bu sonuç yıllar içerisinde bağımlılığın okullarda öğrenciler arasında hızla arttığını göstermektedir. Bu durum ülkemizin geleceği açısından madde bağımlılığının hızla artan ve önlem alınması gereken bir problem olduğunu göstermektedir. Ayrıca çalışmamızda tüm hastaların %47 sinin alkol/madde bağımlılığı nedeniyle iş kaybı yaşadığı saptandı. Alkol bağımlılarında bağımlılık nedeniyle iş kaybı yaşama oranı madde bağımlılarına göre daha düşüktü. Bütün bu veriler özellikle işsizlik ve iş kaybı oranlarının bağımlılık türüne göre değişkenlik gösterdiğini ortaya koymakla birlikte, bağımlı bireylerin sadece kendilerinin değil ailelerinin ve çevrelerinin de ekonomik ve birçok farklı açıdan mağdur olduğunu göstermesi açısından önemlidir.

Alkol /madde bağımlılığında genetik

faktörlerin rol oynadığından çok uzun süreden beri şüphelenilmektedir. Alkol bağımlılığının aileden geçtiği şeklindeki görüş ilk olarak eski yunan okullarında tanımlanmıştır. Günümüzdeki görüş ise bağımlılığın genetik açıdan da etkilenen çok faktörlü bir sorun olduğudur (23). Geçmişte yapılan çalışmalarda alkol bağımlılarının ailelerinde alkol kullanım oranı kontrol grubuna göre daha yüksek bulunmuştur (24). 1999 yılında Türkiyede 10 farklı ilde sürdürülen bir çalışmada esrar kullananların %36.1 inin, eroin kullananların ise %30.9 unun ailesinde madde kullanımı olduğu bulunmuştur (25). BM in 2005 verilerine göre tüm dünyada 15-64 yaş arası nüfusun bir yıl içerisinde yasadışı madde kullanma oranı %5 (4), Türkiyede ise İçişleri Bakanlığı Uyuşturucu ve Uyuşturucu Bağımlılığı İzleme Merkezinin 2010 yılı verilerine göre en sık kullanılan madde olan esrarın kullanım sıklığı %1.6 olarak saptanmıştır(26). Daha önceki çalışmalarda elde edilen verilerin ve çalışmamıza katılan madde bağımlısı hastaların ailelerinde görülen madde kullanım sıklığının bu oranlara göre çok yüksek olması, aile bireylerinin madde kullanımlarının madde bağımlılığı için önemli bir risk faktörü olduğunu göstermektedir.

Psikoaktif madde kullanımı ve suç işleme arasındaki yakın ilişki öteden beri bilinmektedir. Amerika ve Avrupa'da yapılan birçok araştırma, madde bağımlılığı ile suç işleme arasındaki bu ilişkiyi incelemiştir(27-31). Ne var ki ülkemizde söz konusu ilişkiyi inceleyen çalışma sayısı oldukça azdır(32-34). Bütün bu araştırmalarda madde kullanımı ile suç arasında bir ilişkinin olduğu ortaya konulmuştur. 30 araştırmacının dahil edildiği sistematik bir çalışmada suç işleme ihtimali uyuşturucu kullanan hastalarda kullanmayanlara göre 3-4 kat daha yüksek tespit edilmiştir(30). Bizim çalışmamızda da hastaların %21.5 inin alkol/madde kullanımından önce, % 36.4 ünün ise alkol/madde kullanımı sonrası yasal sorun yaşadığı saptandı. Bu durum alkol/madde bağımlılığı ile yasal sorun yaşama arasındaki güçlü bağlantıyı gösteren diğer çalışmalarla benzerlik göstermektedir(27-34). Yasal sorun yaşama oranının madde kullanımı öncesinde de yüksek bir oranda olması bu kişilerin premorbid yaşantılarında da yasal ve toplumsal kurallarla sorunlar yaşayan eksen 2 kişilik özelliklerine (antisosyal, borderline) sahip olduklarını düşündürmektedir. Özellikle opiyat kullanıcılarının diğer gruplara göre daha yüksek oranda yasal sorun yaşadığı görülmektedir. Opiyat yoksunluğunun ağır fizyolojik etkileri nedeniyle kişiyi

çaresiz bırakması, kişinin madde temini için yasadışı yollara başvurmasına yol açtığı düşünülebilir. Çalışmamızda yasadışı yollara başvurma oranı en düşük olan grup esrar kullanıcılarıydı. Bu durumun nedeni yoksunluk belirtilerinin diğer maddelere göre daha hafif olması, madde arayışının daha az olması olabileceği gibi, esrar kullanıcılarında suça meyilli olan antisosyal, borderline kişilik özelliklerinin daha az görülmesi de olabilir.

Çalışmamızda madde bağımlılığı nedeniyle başvuran hastaların yaklaşık 1/5 inin, eroin kullananların ise yaklaşık 1/4 ünün damar yoluyla madde kullandığı saptandı. **Daha önce yapılan çalışmalara** göre bu oranlar daha düşük saptanmıştır (8-12). Damar yoluyla madde kullananların yaklaşık yarısının başkasının enjektörünü kullandığı, çok büyük oranının ise enjektörü yanlış yöntemlerle temizlediği veya hiç temizlemediği saptandı. Damar yoluyla madde kullanımı, enjektör paylaşımı ve bu enjektörlerin yanlış yöntemlerle temizlenmesi HIV ve diğer enfeksiyonların yayılması açısından bağımlı popülasyon ve toplum için önemli bir tehdit oluşturmaktadır. Damar yoluyla madde kullanan kişiler için enjektör değiştirme ve kullanım şeklinin riskleri konusunda bilgilendirmenin artırılması ve bu davranışları değiştirmeye yönelik programların daha etkin bir şekilde ele alınması gerekmektedir(35-37).

Çalışmamızda esrar kullanıcılarının diğer gruplara göre sosyokültürel yapılarının daha korunmuş olduğu, daha az yasal sorun yaşadıkları, daha az para harcadıkları ve daha az iş kaybına uğradıkları saptandı. Bu durum esrar bağımlılığının bireysel ve toplumsal yapıyı diğer maddelere göre daha az olumsuz etkilediğini göstermektedir. Dünyadaki en yaygın kullanılan madde olan esrarı kullananlarda sosyokültürel yapının daha iyi korunmuş olması, suç öyküsünün daha az olması, daha az yoksunluk belirtisi olması bu popülasyonun tedavi başvuru oranının daha az olmasının nedeni olabilir.

Alkol ve madde bağımlılığı tedavisinde nüks önemli bir sorundur(38-39). Çalışmamıza katılan tüm hastaların yaklaşık 1/5 inin daha önce yatarak tedavi gördüğü, yarısından fazlasının ise daha önce ayaktan tedavi gördüğü saptandı. Esrar bağımlılarında bu oranların diğer gruplara göre daha düşük saptanması, tedavi başvuru oranlarının madde türüne göre değiştiğini göstermektedir. Günümüzde uygulanan ilaç tedavileri ve terapötik yaklaşımlar çoğu hastada yetersizdir. Bağımlılık tedavisinde, nüks önleme programlarını da içeren, daha geniş kapsamlı tedavi protokollerine ihtiyaç olduğu aşikardır. İlaç tedavisi

ve nüksü önleme programları için çalışmalar sürdürülmeli, hastanelerin kötüye kullanılmaması için önlemler geliştirilmelidir. Tekrar başvuru ve yatarak tedavi için net kurallar belirlenmesi önemlidir.

Bu çalışmanın sonuçları göstermiştir ki alkol/madde bağımlılığı; iş ve eğitim hayatı, aile ve çevre ilişkileri, sosyal yaşam gibi hayatın birçok alanını olumsuz yönde etkileyen bir problemdir. Ancak birçok veri göstermektedir ki alkol/madde bağımlılığı her geçen gün daha da artmakta ve daha büyük bir problem haline gelmektedir(2-7). Bu probleme çözüm bulabilmek için farmakolojik tedavinin yanısıra; hastaların aile ve çevrelerini, eğitim ve sosyal hayatlarını düzenlemeyi hedefleyen, önleyici tedavi programlarının daha ön planda olduğu multidisipliner bir tedavi yaklaşımının sergilenmesi, oldukça yetersiz sayıda olan tedavi merkezlerinin sayılarının ve imkanlarının artırılması ve bu alanda daha fazla araştırmanın yapılması gerekmektedir. Alkol/madde bağımlılığının doğasını ve kullanıcılarının özelliklerini anlamadan yapılacak her türlü girişim başarısız olacaktır. Özellikle sağlık çalışanlarının olumsuz öznel yargılarını devre dışı bırakıp bu hastaları daha iyi anlayabilmesi başarı sağlanması açısından oldukça önemlidir.

KAYNAKLAR

- 1- Sır A, Özkan Ö, Bayram Y, Kan A. Diyarbakır bölgesinde esrar ve eroin kullanıcılarının sosyodemografik özellikleri. Turk Psikiyatri Derg 1998; 9: 291-295.
- 2- Türkcan A. Türkiye’de alkol kullanımı ve bağımlılığının yaygınlığı üzerine bir gözden geçirme. Turk Psikiyatri Derg 1999; 10: 310-318
- 3- Ögel K, Tamar D, Çakmak D, Madde kullanımı sorununda Türkiye’nin yerine bir bakış. Turk Psikiyatri Derg 1998; 9:301-307.
- 4- United Nations Office on Drugs and Crime (UNDOC). World Drug Report launched by UNDOC in Stockholm 2005; 1-13.
- 5- NLAES 1992. Comorbidity between DSM-4 Alcohol and Drug Use Disorders. Alcohol Health & Research World 1996; 20:67.
- 6- WHO Regional Office for Europe. Smoking, Drinking and Drug Taking in The European Region. Copenhagen: 1997
- 7- Türkcan A. Türkiye’de madde kullananların profili: Hastane verilerinin incelenmesi. Düşünen Adam; 1998, 11(3): 56-64
- 8- UNDCP. İstanbul’da Madde İstismarı: Hızlı değerlendirme Çalışması 1996-1997..
- 9- AMATEM. Bakırköy Ruh ve Sinir Hastalıkları Hastanesi Alkol Madde Araştırma ve Tedavi Merkezi 1996 yıllık faaliyet raporu, 1996, İstanbul
- 10- Evren C, Çakmak D. Alkol ve Madde Kullananların özellikleri: 2000 Yılına ait AMATEM’e yatan hasta verilerinin incelenmesi. Düşünen Adam 2001; 14:142-149
- 11- Evren C, Çakmak D. Alkol ve Madde Kullananların özellikleri: 2000 Yılına ait AMATEM’e yatan hasta verilerinin incelenmesi. Düşünen Adam 2001; 14:142-149
- 12- Türkcan A, Çakmak D. Amatem’e 1998 yılı içinde yatan hastaların sosyodemografik ve madde kullanım özellikleri. 35. Ulusal Psikiyatri Kongresi ve Uluslar arası Kros Kültürel Psikiyatri Uydu Sempozyumu Özet Kitabı, 1999; 24-25
- 13- Doğanavşargil GÖ, Sertöz ÖÖ, Coşkunol H, Şen G. EÜTF Psikiyatri anabilim dalı bağımlılık tedavi biriminin hasta verilerinin on yıllık geriye dönük olarak incelenmesi: Madde kullanan hastaların sosyodemografik özellikleri. Bağımlılık Dergisi 2004; 5:115-120
- 14- Bulut M, Savaş HA, Cansel N, Selek S, Kap Ö, Yumru M, Vırt O. Gaziantep Üniversitesi alkol ve madde kullanım bozuklukları birimine başvuran hastaların sosyodemografik özellikleri. Bağımlılık Dergisi 2006; 7: 65-70
- 15- Brook JS, Lettieri D, Brook DW, Stimmel B (Editors). Alcohol and substance abuse in adolescents. New York: Haworth Press, 1985: 65-86
- 16- Catterello AM, Clayton RR, Leukefield CG. Adolescent alcohol and drug use. Oldham JM (editor). American Psychiatric Press Review of Psychiatry. Washington, DC: American Psychiatric Press, 1995: 151-169.
- 17- Pektaş Ö, Kalyoncu A, Mırsal H, Beyazyürek M. Alkol Bağımlılığında sosyodemografik değişkenler, klinik özellikler ve tedavi sonuçlarının cinsiyetler arasındaki farklılıklarının incelenmesi. Bağımlılık Dergisi 2001; 2: 25-29.
- 18- Kalyoncu A, Mırsal H, Pektaş Ö ve ark. Alkol bağımlılığında nüks nedenleri: kesitsel bir çalışma. Bağımlılık Dergisi 2001; 2(2):61-63.
- 19- Ersül Ç, Ceylan ME. Kronik alkolizmde Türk toplumuna ilişkin demografik veriler. 22. Psikiyatri ve Nörolojik Bilimler Kongresi Bilimsel Çalışmaları Kitabı 1986: 292-294.
- 20- Tuncer C, Ersül Ç, Beyazyürek M, Beşikçi N. Alkol bağımlısı hastalarda bir demografik çalışma. 23.

- Ulusal Psikiyatri ve Nörolojik Bilimler Kongresi Bilimsel Çalışmaları Kitabı 1987: 184-187.
- 21- Beyazyürek M, Alpkan L, Karamustafalıoğlu KO ve ark. Uyuşturucu madde bağımlılarında sosyodemografik özellikler. *Düşünen Adam* 1990;3: 59-61.
- 22- Alpay N, Maner F, Kalyoncu A. AMATEM'de 1990 yılında yatırılan madde bağımlılarının demografik özellikleri ve geçmiş yıllarla kıyaslanması. 27. Ulusal Psikiyatri Kongresi Program ve Bildiri Özetleri Kitabı 1991: 177.
- 23- Agarwal DP, Geodde HW (1990) Alcohol metabolism, alcohol intolerance and alcoholism. *Biochemical and pharmacogenetic approaches*. Berlin, Heidelberg, Springer Verlag, s.184.
- 24- Cloninger CR (1987) Recent advances in family studies of alcoholism. *Genetics and alcoholism*. HW Goedde, DP Agorwall (Ed), New York, Liss AR, s.47-60.
- 25- Ögel K, Tamar D, Evren C, Hızlan C. Madde Jullanıcılarının özellikleri: Türkiye'de çok merkezli bir araştırma (İkinci aşama). *Psikiyatri Psikoloji Psikofarmakoloji dergisi* 1999; 7 (Ek 4).
- 26- Türkiye Uyuşturucu Raporu 2010. T.C. İçişleri Bakanlığı Emniyet Genel Müdürlüğü Kaçakçılı ve Organize İşlerle Mücadele Daire Başkanlığı.
- 27- White HR, Gorman DM. Dynamics of the drugs-crime relationship. *J Crim Justice* 2000; 1: 151-218.
- 28- Nurco DN, Shaffer JC, Ball JC, Kinlock TW. Trends in the commission of crime among narcotic addicts over successive periods of addiction. *Am J Drug Alcohol Ab* 1984; 10: 481-489
- 29- Watters JK, Reinerman C, Fagan J. Causality, context, and contingency relationships between drug abuse and delinquency. *Contemporary Drug Problems* 1985; 12: 351-373.
- 30- Bennett T, Holloway K, Farrington D. The statistical association between drug misuse and crime: a meta-analysis. *Aggression and Violent Behaviour* 2008; 13: 107-118.
- 31- Goldstein PJ. The drugs/violence nexus: A tripartite conceptual framework. *J Drug Issues* 1985; 15(4): 493-506.
- 32- Dönmezer S: *Kriminoloji*. 5. Baskı, 1985.
- 33- Altuner D, Engin N, Gürer C, Akyayl, Akgül A. Madde kullanımı ve suç ilişkisi: kesitsel bir araştırma. *Tıp Araştırmaları Dergisi*: 2009; 7 (2) : 87-94.
- 34- Dudular T: Psikoaktif madde kullanan hastalarda temel esaslar ve suç, 1991.
- 35- Watters JK, Estilo MJ, Clark GL, Lorvick J. Syringe and needle Exchange as HIV/AIDS prevention for injecting drug users. *JAMA* 1994; 271: 115-120.
- 36- McCrady BS, Epstein EE, Hirsch LS. Maintaining change after conjoint behavioral alcohol treatment form n; Outcomes at 6 months. *Addict* 1999; 94; 1381-1396.
- 37- Carrol KM, Schottenfeld R. Non pharmacologic approaches to substance treatment. *Med Clin North Am* 1997; 927-944.
- 38- Annis HM, Davis CS. Relaps prevention. Hester RK, Miller WR (Editors). New York: Pergamon Press, 1989: 170-182.
- 39- Marlatt GA, Barrett K. Relapse Prevention. Galanter M, Kleber HD (editors). Washington DC: American Psychiatric Press Inc, 1994: 285-299.